

Presentación de Java

Sitios de interés

- Las presentaciones están basadas en material que se encuentra en:
- <https://www.buildingjavaprograms.com>

Inicios

- Java es un lenguaje de alto nivel y orientado a objetos.
- Java fue liberado al público en 1996 por Sun Microsystems.
- En 2009 Oracle Corporation compró a Sun Microsystems.
- La página oficial de Java es <https://www.oracle.com/java/>.

Metas de diseño

- Simple, orientado a objetos y familiar.
- Robusto y seguro.
- Neutral a la arquitectura y portable.
- Alto rendimiento.
- Interpretado, con hilos y dinámico.
- <https://www.oracle.com/java/technologies/introduction-to-java.html>

Características

- Es un lenguaje totalmente orientado a objetos.
- Los programas Java no se compilan en un lenguaje de máquina específico de la plataforma.
- Los programas Java se compilan en un lenguaje independiente de la plataforma llamado código de bytes (bytecodes).
- El código de bytes es similar al lenguaje de máquina, pero no está diseñado para ejecutarse en ninguna computadora física real.
- El código de bytes se ejecuta por la máquina virtual Java (JVM), que simula una CPU.

Características

- Los programas escritos en Java son independientes de la plataforma.
- Una vez que un programa Java se compila en código de bytes, se puede ejecutar en cualquier sistema que tenga una JVM instalada.
- En cambio, un programa en C o C ++ debe recompilarse para cada plataforma en la que se va a ejecutar.
- A esto se le llama funcionalidad WORA (Write Once, Run Anywhere – Escribe una vez, corre donde sea).

Write Once, Run Anywhere

- Fuente: <https://www.geeksforgeeks.org/why-is-java-write-once-and-run-anywhere/>

Ediciones

- Java Card para tarjetas inteligentes.
- Java Platform, Micro Edition (Java ME): entornos de destino con recursos limitados.
- Java Platform, Standard Edition (Java SE): dirigido a entornos de estaciones de trabajo.
- Java Platform, Enterprise Edition (Java EE): dirigido a grandes entornos empresariales distribuidos o de Internet.

Requisitos

- Para desarrollar programas en Java se necesita instalar el JDK (Java Development Kit).
- La última versión está disponible en:
<https://www.oracle.com/java/technologies/downloads/>.
- Es recomendable instalar un IDE (Integrated Development Environment – Medio ambiente de desarrollo integrado).

IDEs más populares

- En orden alfabético:
- BlueJ (<https://www.bluej.org>).
- Eclipse (<https://www.eclipse.org/ide/>).
- IntelliJ IDEA (<https://www.jetbrains.com/idea/>).
- NetBeans (<https://netbeans.apache.org>).

Tipos primitivos

- No son objetos.
- Caracteres – char.
- Booleanos – boolean.
- Números enteros – byte, short, int, long.
- Número de punto flotante – float, double.

Variables y constantes

- Las variables se declaran tipo nombre.
- El tipo puede ser primitivo o de clase.
- Es costumbre que el nombre comience con minúscula.
- Opcionalmente, se le puede dar un valor inicial a la variable.
- Ejemplos:

```
int a; // tipo primitivo
double num = 7.22; // tipo primitivo
String s = "hola mundo"; // tipo de clase
Estudiante e; // tipo de clase
```

Variables y constantes

- Las constantes se declaran final tipo nombre = valor;
- Por razones de eficiencia (esto se verá después) a las constantes de instancia se les antepone el keyword static.
- El tipo puede ser primitivo.
- Es costumbre que el nombre se escriba en mayúsculas.
- Ejemplos:

```
static final int MAX_VALUE = 20;
```

```
final float LIMIT = 1000.0f;
```

char

- Un char representa un caracter del conjunto de caracteres Unicode y se almacena en 16 bits (2 bytes).
- Las literales de caracter se encierra entre comillas sencillas.

- Ejemplos:

```
char letterJ = 'J';
```

```
char letterV = '\u0056';
```

```
char digit0 = '\u0030';
```

```
char digit1 = '1';
```

char

- El rango de valores para un char es desde '\u0000' a '\uffff', es decir, de 0 to 65535 ($2^{16} - 1$).

Secuencias de escape

- \b Backspace
- \t Horizontal tab
- \v Vertical tab
- \n New line
- \f FormFeed
- \r Carriage return
- \" Double quote
- \' Single quote
- \\ Backslash

Booleanos

- Pueden valer true o false.
- Ejemplos:
boolean on = true;
boolean off = false;

Números enteros

- En Java los enteros siempre tienen signo (no existe unsigned).

Tipo	Tamaño (bytes)	Rango
byte	1	-2^7 a $2^7 - 1$
short	2	-2^{15} a $2^{15} - 1$
int	4	-2^{31} a $2^{31} - 1$
long	8	-2^{63} a $2^{63} - 1$

Números enteros

- Los enteros se pueden especificar en base 10 (default), base 8 (con un 0 al inicio) o en base 16 (con 0x al inicio).
- Ejemplos:

```
long val_1 = 250000; // base 10
```

```
long val_2 = 0176; // base 8
```

```
int  val_3 = 0x3F; // base 16
```

```
short val_4 = -93;
```

```
short val_5 = 25;
```

```
byte  val_6 = 120;
```

```
byte  val_7 = -34;
```

Números de punto flotante

- Java utiliza el standard IEEE 754 para almacenar números de punto flotante.

Tipo	Precisión	Tamaño (bytes)	Rango
float	Sencilla	4	-2^{127} a -2^{-149} y 2^{-149} a 2^{127}
double	Doble	8	-2^{1023} a -2^{-1074} y 2^{-1074} a 2^{1023}

Números de punto flotante

- Las literales de punto flotante se pueden escribir en notación científica.
- Al asignarle un valor a un float se necesita agregarle 'f' o 'F' al final.
- Ejemplos:

```
float val_1 = 0.25f;
```

```
float val_2 = 12.4901f;
```

```
float val_3 = 25.138e-10f;
```

```
double val_4 = 0.123456789;
```

```
double val_5 = 1.9876540e5;
```

```
double val_6 = 0.000001234;
```

Operadores

- Operadores aritméticos.
- Operadores de asignación.
- Operadores relacionales.
- Operadores lógicos.
- Operadores unarios.
- Operadores de bits.
- Operador ternario.
- Operador instanceof.
- Operador de concatenación de strings.

Operadores aritméticos

- Se usan con números.

Operador	Operación
+	Suma
-	Resta
*	Multiplicación
/	División
%	Módulo

Operadores aritméticos

- La división de dos enteros da un entero:

```
double a = 19 / 5; // valor 3.0
```

```
double a = 19 / 5.0; // valor 3.8
```


Operadores de asignación

Operador	Ejemplo	Equivalencia
=	a = b;	a = b;
+=	a += b;	a = a + b
-=	a -= b;	a = a - b
*=	a *= b;	a = a * b
/=	a /= b;	a = a / b
%=	a %= b;	a = a % b

Operadores relacionales

- Regresan un valor booleano (true o false).

Operador	Nombre
==	Igual que
!=	No igual que
>	Mayor que
<	Menor que
>=	Mayor o igual que
<=	Menor o igual que

Operadores lógicos

- Regresan un valor booleano (true o false).

Operador	Nombre	Uso
&&	AND lógico	expresión1 && expresión2
	OR lógico	expresión1 expresión2
!	NOT lógico	!expresión

Operadores unarios

- Se usan sobre un solo operando.

Operador	Nombre	Ejemplo
+	Más unario (no se requiere)	<code>int a = +5;</code>
-	Menos unario.	<code>double b = -7.2;</code>
++	Operador incremento	<code>a++;</code>
--	Operador decremento	<code>a--;</code>
!	Complemento lógico	<code>boolean c = !true;</code>

Operadores de bits

- Operaciones sobre los bits individuales.

Operador	Nombre
&	AND
	OR
^	XOR (or exclusivo)
>>	Corrimiento (shift) a la derecha
>>>	Corrimiento sin signo a la derecha
<<	Corrimiento a la izquierda
~	NOT

Operador ternario

- Sintaxis: `variable = expresión ? expresión1 : expresión2;`
- Si la expresión es `true` entonces se asigna a la variable el valor de la expresión1.
- Si la expresión es `false` entonces se asigna a la variable el valor de la expresión2.

- Ejemplo:

```
int a = 17;
```

```
double v = (a % 2) == 0 ? 7.5 : -7.5; // v ← -7.5
```

Operador instanceof

- Sintaxis: `variable instanceof clase`;
- Regresa `true` si la variable es un objeto es una instancia de la clase mencionada o `false` en otro caso.

Operador concatenación de strings

- Sintaxis: `string1 + string2;`
- Regresa la concatenación de los dos strings.
- Si un operando es de otro tipo (primitivo u objeto), se convierte a string.

Cast

- También llamado promoción de tipos.
- Convierte de un tipo a otro.
- Sintaxis: (tipo) expresión.
- Usos:
- Convertir de `int` a `double` para obtener una división exacta.
- Truncar de `double` a `int` para obtener un valor entero.
- También se puede hacer cast de objetos.

Instrucciones

Instrucción	Propósito
if else	Condicional
switch	Condicional
while	Ciclo
do while	Ciclo
for	Ciclo
break	Salir del bloque
continue	Reanuda el ciclo
return	Salir del método (función)
synchronized	Sección crítica
throw	Lanza excepción
try catch finally	Maneja excepción

Instrucción switch

- Java tiene la instrucción `switch` tradicional (misma sintaxis que C).
- Desde Java 13 hay una versión mejorada de `switch`.
- Se puede usar cualquiera de las 2 versiones.

Instrucción switch tradicional

```
switch (item) {  
  case 1:  
 ...  
 break;  
  case 2:  
 ...  
 break;  
  ...  
}
```

Instrucción switch mejorada

- Soporta múltiples valores por caso.

```
switch (item) {  
 case 1, 2, 3:  
 ...  
 break;  
}
```

Instrucción `switch` mejorada

- Introduce la palabra clave `yield` para regresar valores de un `switch`.
- No requiere la instrucción `break`.
- Se necesita cubrir todos los casos.

Instrucción switch mejorada

```
int val = switch (code) {  
 case "x", "y":  
 yield 1;  
 case "z", "w":  
 yield 2;  
 default:  
 yield -1; // otra opción throw new Exception(code + " no es válido");  
}
```

Instrucción switch mejorada

- Opcionalmente se puede usar la sintaxis con flechas.
- No se requiere la instrucción break.

```
switch (code) {  
 case 1 -> valor = 1;  
 case 2 -> valor = 2;  
 case 3 -> valor = 3;  
}
```


Instrucción switch mejorada

- Si hay más de una instrucción en un caso se usan los corchetes.

```
switch (code) {  
 case 1 -> {  
 foo();  
 valor = 1;  
 }  
 case 2 -> valor = 2;  
}
```

Comentarios

// de una línea

/*

multilínea

***/**

Bloques de instrucciones

```
{ // comienzo de bloque  
}  
// fin de bloque
```

Palabras reservadas (keywords)

_	continue	goto	private	throw
abstract	default	if	protected	throws
assert	do	implements	public	transient
boolean	double	import	return	try
break	else	instanceof	short	void
byte	enum	int	static	volatile
case	extends	interface	strictfp	while
catch	final	long	super	
char	finally	native	switch	
class	float	new	synchronized	
const	for	package	this	
No se usan				

Palabras reservadas (literales)

false

null

true

Palabras reservadas (identificadores)

non-sealed

permits

record

sealed

var

yield

Diferencias entre Java y C

- No hay preprocesador (no hay `#include`, `#define`, etc.)
- No hay variables globales a todo el programa.
- No hay apuntadores.
- Recolección automática de basura (no hay instrucción `free`).
- No hay instrucción `goto`.
- Hay referencias hacia delante de forma automática (no se necesita declarar una función antes de usarla).
- Hay sobrecarga de métodos.

Diferencias entre Java y C

- No hay struct ni union.
- No hay typedef.
- No hay apuntadores a funciones.

Primeras clases

- Clase System
- Clase String
- Clase Math
- Clase Point

Clase System

- Contiene métodos (funciones) y campos (variables) útiles.
- Por ejemplo, define los streams (flujos) de:
 - La entrada standard (System.in).
 - La salida standard (System.out).
 - La salida de error standard (System.err).

Clase System

- Métodos de la salida standard:
 - `System.out.println(arg)` – imprime en la consola el argumento y luego un brinco de línea.
 - `System.out.print(arg)` – imprime en la consola el argumento.
 - `System.out.printf(formato, arg1, arg2, ...)` – imprime los argumentos de acuerdo al string de formato.

Clase System

- Ejemplos:

```
System.out.print("Hola mundo"); // Imprime el string y no brinca
```

```
int a = 5;
```

```
double b = 7.2;
```

```
System.out.println(a + b); // Imprime 12.2 y brinca
```

```
System.out.printf("%d + %4.2f es: %5.2f\n", a, b, a + b); // Imprime 5 + 7 es 12.2 y brinca
```

- Notar que println() acepta un solo argumento y que el primer argumento de printf() debe ser un string.

Formatos

- Están definidos en la clase `java.util.Formatter`.

Conversion	Argument Category	Description
'b', 'B'	general	If the argument <i>arg</i> is null, then the result is "false". If <i>arg</i> is a boolean or <code>Boolean</code> , then the result is the string returned by <code>String.valueOf(arg)</code> . Otherwise, the result is "true".
'h', 'H'	general	The result is obtained by invoking <code>Integer.toHexString(arg.hashCode())</code> .
's', 'S'	general	If <i>arg</i> implements <code>Formattable</code> , then <code>arg.formatTo</code> is invoked. Otherwise, the result is obtained by invoking <code>arg.toString()</code> .
'c', 'C'	character	The result is a Unicode character
'd'	integral	The result is formatted as a decimal integer
'o'	integral	The result is formatted as an octal integer
'x', 'X'	integral	The result is formatted as a hexadecimal integer
'e', 'E'	floating point	The result is formatted as a decimal number in computerized scientific notation
'f'	floating point	The result is formatted as a decimal number
'g', 'G'	floating point	The result is formatted using computerized scientific notation or decimal format, depending on the precision and the value after rounding.
'a', 'A'	floating point	The result is formatted as a hexadecimal floating-point number with a significand and an exponent. This conversion is not supported for the <code>BigDecimal</code> type despite the latter's being in the <i>floating point</i> argument category.
't', 'T'	date/time	Prefix for date and time conversion characters. See Date/Time Conversions .
'%'	percent	The result is a literal '%' (' <code>\u0025</code> ')
'n'	line separator	The result is the platform-specific line separator

Clase String

- Permite definir y utilizar cadenas de caracteres.
- Se encierran entre comillas dobles.
- Ejemplos:

```
System.out.println("Hola mundo");
```

```
// String anónimo
```

```
String s = "Hola mundo";
```

```
// String asignado a una variable
```

Clase String

- Dos o más strings se pueden concatenar mediante el operador +.
- Ejemplos:

String s1 = "hello" + 42; // s1 vale "hello42"

String s2 = 1 + "abc" + 2; // s2 vale "1abc2"

String s3 = "abc" + 1 + 2; // s3 vale "abc12"

String s4 = 1 + 2 + "abc"; // s4 vale "3abc"

String s5 = "abc" + 9 * 3; // s5 vale "abc27"

String s6 = "1" + 1; // s6 vale "11"

String s7 = 4 - 1 + "abc"; // s7 vale "3abc"

Clase String

- El operador + se puede usar para formar un solo argumento para System.out.println().

- Ejemplo:

```
int a = 5;
```

```
double b = 7.2;
```

```
System.out.println(a + " + " + b + " es " + (a + b)); // imprime 5 + 7.2 es 12.2
```


Clase String

- Los caracteres de un string están numerados comenzando en 0.
- Ejemplo:

String s = “hola mundo”;

índice	0	1	2	3	4	5	6	7	8	9
char	h	o	l	a		m	u	n	d	o

- El índice del primer caracter es 0.
- El índice del último caracter es 1 menos que el tamaño del string.
- Los caracteres individuales son de tipo char.

Clase String

- Algunos métodos de la clase String:

Nombre	Descripción
charAt(índice)	Regresa el caracter en la posición índice
length()	Regresa el tamaño del string
toLowerCase()	Regresa un string nuevo con los caracteres en minúsculas
toUpperCase()	Regresa un string nuevo con los caracteres en mayúsculas

- Se invocan mediante la *notación punto*.
- Ejemplo:

```
String s1 = "Hola mundo";
```

```
System.out.println(s1.length()); // imprime 10
```

Clase String

```
String s2 = s1.toUpperCase(); // s1 no cambia
for (int i = 0; i < s2.length(); i++) { // imprime los caracteres uno por línea
 System.out.println(s2.charAt(i));
}
```

Clase String

- Otros métodos útiles:

Nombre	Descripción
<code>compareTo(string)</code>	Compara con otro string en orden de diccionario
<code>compareToIgnoreCase(string)</code>	Compara con otro string en orden de diccionario sin tomar en cuenta mayúsculas y minúsculas
<code>equalsIgnoreCase(string)</code>	Compara con otro string sin tomar en cuenta mayúsculas y minúscula
<code>indexOf(ch)</code>	Regresa el índice de la primera ocurrencia del caracter ch
<code>indexOf(string)</code>	Regresa el índice de la primera ocurrencia del string
<code>substring(indice1, indice2)</code>	Copia el string entre indice1 e indice2 – 1

Clase Math

- Contiene métodos para realizar operaciones numéricas tales como exponencial, logaritmos, raíz cuadrada, funciones trigonométricas.
- Define dos constantes:

Constante	Descripción
E	La base de los logaritmos naturales
PI	El número π

Clase Math

- Ejemplo:

```
double radio = 9.25;
```

```
double area = Math.PI * radio * radio;
```

```
System.out.printf("El área es %7.2f\n", area);
```

Clase Math

- Algunos métodos (usar notación punto):

Nombre	Descripción
abs(valor)	Valor absoluto
round(valor)	Redondea al entero más cercano
floor(valor)	Función piso
ceil(valor)	Función techo
log(valor)	Logaritmo natural
log10(valor)	Logaritmo base 10
max(valor1, valor2)	Mayor de dos números
min(valor1, valor2)	Menor de dos números
pow(base, exp)	Potencia de base a un exponente

Clase Math

Nombre	Descripción
<code>sqrt(valor)</code>	Raíz cuadrada
<code>sin(valor)</code> , <code>cos(valor)</code> , <code>tan(valor)</code>	Seno / coseno / tangente de un ángulo en radianes
<code>toDegrees(value)</code>	Convierte radianes a grados
<code>toRadians(value)</code>	Convierte de grados a radianes
<code>random()</code>	Número aleatorio entre 0 y 1

Clase Math

- Ejemplo:

```
int a = 45;
```

```
double c = Math.cos(Math.toRadians(a));
```

```
System.out.printf("El coseno de %d es %6.2f\n", a, c);
```

Clase Point

- Definida en `java.awt.Point`.
- Permite representar un lugar en el espacio de coordenadas (x, y) con precisión entera.
- Ejemplos:

```
Point p1 = new Point(17, 10); // Constructor: p1.x = 17, p2.y = 10
```

```
Point p2 = new Point(); // Constructor: p2.x = p2.y = 0
```

```
p2.translate(-2, 4); // p2.x = -2, p2.y = 4
```

```
p1.move(-7, 2); // p1.x = -7, p1.y = 2
```

Arreglos

- Almacenan elementos del mismo tipo (primitivos u objetos).
- El primer elemento tiene índice 0.
- Los arreglos en Java son objetos.
- Declaración de un arreglo:
`tipo[] variable = new tipo[tamaño];`
- Ejemplo:
`int[] calificaciones = new int[10];`
`double[] limites = new double[n]; // n debe ser entero y tener valor`
- Una vez definido el tamaño **no** se puede cambiar.

Arreglos

- Se puede asignarle valores a un arreglo al momento de declararlo.

- Ejemplo:

```
int[] nums = {10, 7, 22, 25, 15, 9};
```

```
String[] nombres = {"Ana", "Blanca", "Carlos", "Daniel"};
```

```
int[][] table = {{1, 2}, {3, 4}};
```

- Los elementos se accesan usando [...].

- Ejemplo:

```
nums[3]= -20;
```

```
System.out.println(nombres[2]);
```

Arreglos

- El campo `length` del arreglo guarda el número de elementos.
- Ejemplo:

```
for (int i = 0; i < nums.length; i++) {  
 System.out.println(nums[i]);  
}
```

- Usando un `foreach`:

```
for (int n : nums) {  
 System.out.println(n);  
}
```

Arreglos

- El rango legal de un arreglo es entre 0 y $\text{length} - 1$.
- Leer o escribir fuera de ese rango genera una excepción.
- Ejemplo:

```
int[] a = {80, 55, 70, 22, 49}; // rango legal entre 0 y 4
a[1] = 14; // legal
System.out.println(a[4]); // legal, imprime 49
a[5] = 27; // ilegal, se lanza una excepción
```

Clase Arrays

- La clase `java.util.Arrays` tiene métodos para manipular arreglos.

Nombre	Descripción
<code>binarySearch(arreglo, valor)</code>	Busca el valor en el arreglo usando búsqueda binaria
<code>equals(arreglo1, arreglo2)</code>	Compara dos arreglos
<code>fill(arreglo, valor)</code>	Llena el arreglo con el valor indicado
<code>sort(arreglo)</code>	Ordena el arreglo de forma ascendente
<code>toString(arreglo)</code>	Regresa una representación del arreglo como string

Clase Arrays

- Ejemplo:

```
double[] a = new double[8];
```

```
Arrays.fill(a, Math.E);
```

```
System.out.println(Arrays.toString(a));
```

```
float[] b = {4.2f, 8.22f, 5.11f, 10 / 3.0f, 17.9f};
```

```
String m = Arrays.equals(a, b) ? "si son iguales" : "no son iguales";
```

```
System.out.println(m);
```


Métodos

- En otros lenguajes de programación se llaman funciones y/o procedimientos.
- En Java solo pueden declararse dentro de una clase.
- No se pueden definir métodos que no pertenezcan a una clase.
- Sintaxis de un método:

Métodos

```
tipo-acceso (static) tipo-retorno nombre(lista-argumentos)
{
 Instrucciones
}
```

- El tipo de acceso puede ser `public`, `private`, `protected`.
- El keyword `static` se pone si es un método de *clase*.
- Si el método es de *instancia* **no** se pone nada.
- El tipo de retorno es el tipo (primitivo o clase) que regresa el método.
- Si el método no regresa nada se usa el keyword `void`.

Métodos

- El nombre es el nombre del método.
- La lista de argumentos se separa con comas.
- El nombre del argumento va precedido por su tipo.
- Si el método no es `void`, la última instrucción que se ejecuta debe ser un `return` seguido de una variable del tipo de retorno.

Métodos

- Invocación de métodos:
 - Si es un método de clase (static) se usa la notación punto: Clase.método(argumentos).
 - Excepto si el método se invoca dentro de la misma clase en la que está definido. En este caso se usa método(argumentos).
 - Si es un método de instancia, *primero* se crea un objeto y *luego* se usa la notación punto: objeto.método(argumentos).

Ejemplo de método void

- Ejemplo:

```
public static void saluda()  
{  
 System.out.println("Hola mundo");  
}
```

- Invocación en el método main:

```
saluda();
```

Ejemplo de método double

- Ejemplo:

```
public static double suma(double a, double b)
{
 return a + b;
}
```

- Invocación en el método main:

```
double c = suma(17.7, Math.PI);
```

Otro ejemplo de método void

- Ejemplo:

```
public static void swap(int a, int b)
{
 int temp = a;
 a = b;
 b = temp;
}
```

Otro ejemplo de método void

```
public static void main(String[] args)
{
 int a = 7;
 int b = 35;
 // intercambia a con b
 swap(a, b);
 System.out.println(a + " " + b);
}
```

- Pregunta: ¿se realiza el intercambio o no?

Semántica de valor

- **Semántica de valor.** Comportamiento en el que los valores se copian cuando se asignan, se pasan como parámetros o se devuelven.
- Todos los tipos primitivos en Java usan semántica de valor.
- Cuando se asigna una variable a otra, se copia su valor.
- La modificación del valor de una variable no afecta a la otra.

```
int x = 5;
```

```
int y = x; // x = 5, y = 5
```

```
y = 17; // x = 5, y = 17
```

```
x = 8; // x = 8, y = 17
```

Semántica de referencia

- **Semántica de referencia.** Comportamiento en el que las variables almacenan realmente la dirección de un objeto en la memoria.
- Cuando se asigna una variable a otra, el objeto no se copia; ambas variables se refieren al mismo objeto.
- La modificación del valor de una variable afectará a la otra.

```
int[] a1 = {4, 15, 8};
```

```
int[] a2 = a1; // se refiere al mismo arreglo que a1
```

```
a2[0] = 7;
```

```
System.out.println(Arrays.toString(a1)); // [7, 15, 8]
```

Semántica de referencia

- Los arreglos y los objetos utilizan semántica de referencia.
- La principal razón es que copiar objetos grandes puede hacer lento un programa.

Objetos como parámetros

- Cuando se pasa un objeto como parámetro, el objeto no se copia.
- El parámetro es una referencia al objeto original.
- Si se modifica el parámetro, el objeto original se modifica.

```
public static void foo(Point q)
{
 q.y = 10;
}
```

Objetos como parámetros

```
public static void main(String[] args)
{
 Point p = new Point(7, 5);
 foo(p);
 System.out.println(p); // <7, 10>
}
```

Arreglos como parámetros

- Los arreglos también se pasan por referencia.
- Los cambios realizados en el método se reflejan en el llamador.

```
public static void incrementa(int[] a)
{
 for (int i = 0; i < a.length; i++) {
 a[i] = a[i] * 2;
 }
}
```

Arreglos como parámetros

```
public static void main(String[] args)
{
 int[] iq = {126, 167, 95};
 incrementa(iq);
 System.out.println(Arrays.toString(iq)); // [252, 334, 190]
}
```

Número variable de argumentos

- Los métodos se pueden tener un número variable de argumentos.
- Restricciones:
 - Los argumentos variables deben ser del mismo tipo.
 - Dentro del método se manejan como arreglos.
 - Deben ser los últimos argumentos del método.
- Sintaxis: nombre-método(tipo... nombre-arg)

Ejemplo 1

```
private static void foo(String message, int... numbers)
{
 System.out.print(message);
 for (int number : numbers) {
 System.out.print(number + " ");
 }
 System.out.println();
}
foo("List 1: ", 10, 20, 30, 40); // List 1: 10 20 30 40
foo("List 2: ", 200, 100); // List 2: 200 100
```

Ejemplo 2

```
private static void bar(Object... objects)
{
 for (Object obj : objects) {
 System.out.print(obj + " ");
 }
 System.out.println();
}
bar("Hello", 200, new Point(10, 7), 500); // Hello 200 java.awt.Point [x = 10,
y = 7] 500
```

Ejemplo 3

```
private static void baz(Object... objects) {
 for (Object obj : objects) {
 if (obj instanceof String) {
 System.out.println(obj + " is a String");
 }
 else if (obj instanceof Point) {
 System.out.println(obj + " is a Point");
 }
 else if (obj instanceof Integer) {
 System.out.println(obj + " is a Integer");
 }
 else {
 System.out.println(obj + " is a " + obj.getClass());
 }
 }
}
```

Ejemplo 3

```
baz("World", 52.7, new Point(10, 17), 400);
```

- Salida:

World is a String

52.7 is a class java.lang.Double

java.awt.Point[x=10,y=17] is a Point

400 is a Integer

- Más información sobre varargs:

<https://docs.oracle.com/javase/8/docs/technotes/guides/language/varargs.html>

Excepciones

- **Excepción:** un objeto que representa un error en tiempo de ejecución.
 - Dividir un número entero entre 0.
 - Accesar un arreglo con un índice fuera de rango.
 - Intentar convertir a número un string no numérico.
 - Intentar leer un archivo que no existe, etc.
- Se dice que el programa “lanza” (*throws*) una excepción.
- También es posible “atrapar” (*catch*) una excepción.

Excepciones

- **Excepción marcada** (*checked exceptions*): son posibles excepciones que de forma obligatoria el programa debe manejar, de lo contrario, no compila.
- Por ejemplo, se debe especificar cómo el programa manejará las fallas de I / O de archivos.

Sintaxis de manejo de excepciones

```
try {  
 instrucciones que pueden generar una excepción;  
}  
catch (Exception e) {  
 instrucciones para manejar la excepción si se presenta;  
}  
finally { // finally es opcional  
 instrucciones que corren después del try o del catch;  
}
```

Clausula throws

- **Clausula throws:** se pone en el encabezado de un método para indicar que puede generar una excepción y no la manejará.
- Si se genera una excepción, el responsable de manejarla es quién llamó al método.

- Sintaxis:

```
public tipo nombre(argumentos) throws tipo-excepción {
```

- Ejemplo:

```
public class ReadFile {  
 public void read(String nombre) throws FileNotFoundException {
```